Radiometric Calibration of IKONOS using Ground-Reference Test Sites K. Thome Remote Sensing Group, Optical Sciences Center University of Arizona D. Helder Department of Electrical Engineering South Dakota State University #### Introduction #### Talk Overview - Describe the reflectance-based results for the multispectral bands of IKONOS - Test site discussion - Data collected for 8 different dates and five different sites - Description of the measurements - Results from work with other sensors for comparison - Uncertainty estimates - Conclusions #### Introduction #### Data sets used - Six data sets from 2001 using University of Arizona test sites - July 13 Lunar Lake Playa - July 13 Railroad Valley Playa - July 16 Lunar Lake Playa - July 16 Railroad Valley Playa - September 2 White Sands Missile Range - November 19 Ivanpah Playa - Four data sets from South Dakota State University test site in Brookings - July 3 - July 17 - July 25 - August 13 # Reflectance-based approach #### **Test sites** #### Results shown here rely on two test site types - Type 1 is the large homogeneous unvegetated sites - •Flat spectral response in IKONOS bands 2, 3, and 4 - High reflectance - Ivanpah Playa, Railroad Valley Playa, Lunar Lake Playa, White Sands Missile Range - Type 2 is a vegetated site - Brookings, South Dakota - More realistic surface - Both are useful and necessary - Surface reflectance can be characterized at both sites at time of sensor overpass - Sizes of areas characterized are relatively small - Sites can be walked on with minimal impact - Different radiative transfer situations # **Brookings Test Site** # **Brookings site** Spatial and temporal variability must be characterized accurately # Ivanpah Test Site # Railroad Valley test site # **Lunar Lake test site** # White Sands test site # Playa surface reflectance #### Surface reflectance measurements Surface reflectance determined by referencing measurements of the upwelling radiance from the test site to those of a panel of known reflectance #### **Atmospheric measurements** Required atmospheric inputs aerosol type and amount, column ozone, column water vapor - Atmospheric measurements rely on a 10-band solar radiometer to retrieve spectral transmittance - Developed in the Electrical and Computer Engineering Department under supervision of John Reagan - Automated system with 10 separate detector/filter combinations in the visible and near-IR #### **Example atmospheric results** Results below show optical depth from a clear day at Lunar Lake versus a cloudy day at White Sands ### **Example atmospheric results** Graphs below show the results from Ivanpah versus the most turbid day in Brookings #### **Example atmospheric results** Example results from Lunar Lake on July 16, 2001 # **Summary of results** #### **Comparison to ETM+ Results** ## **Uncertainties - Atmosphere** Errors in the atmospheric characterization are not a large source of uncertainty for the playa sites but can play a role for the Brookings site - High reflectance of playa sites reduces effects of atmospheric uncertainties - Changes in optical depth and index of refraction would lead to lower predicted radiances - IKONOS radiances exceed predicted in mostcases - Sensitivity study of input parameters indicated only a 1-2% effect from aerosol uncertainties - Over dark sites such as Bands 1-3 at Brookings, atmospheric uncertainty can play a role - Calibration of solar radiometers leading to uncertainty in optical depths - Horizontal inhomogeneity leading to adjacency effects #### **Uncertainties - Atmosphere** Sensitivity study of input data from Brookings site indicates that atmospheric inputs could reasonably account for some of the differences - However, figure below shows no trend with optical depth - Similar results seen for other atmospheric parameters - 0.02 error in optical thickness reduced differences by 2% #### **Uncertainties - White Sands data** From image below, it is clear that the White Sands data set is dominated by clouds Reflectance was measured on previous day under clear skies Results from sensors on Terra platform were consistent to within 3% of other calibrations at other sites on different dates - Sensitivity study shows that atmospheric uncertainties cannot account for the difference - Source of error must be somewhere else - Surface reflectance changes - Adjacency effects #### Uncertainties - surface reflectance Uncertainties in surface reflectance are the dominant source of error in the method at the playa sites - Intercomparisons between other groups show consistent results with UofA - Other groups have panels calibrated at the UofA - Groups use different sampling approaches - Still find 2-3% differences between instruments - Two ASDs operated by the UofA - ASDs operated by SDSU and UofA - Site Uniformity is the biggest difference between the Brookings and playa sites - Studies by SDSU show up to a 4% uncertainty due to this effect - UofA has noted similar issues with use of a small asphalt test site in Tucson ### Uncertainties in terms of precision Work with Landsat-7 ETM+ indicates that while the RSG does have outlier results, overall 1- σ precision of method is approaching 2% #### **2000 and 2001 Results** Using the appropriate radiometric coefficients for each data set, the graph below shows results from the 2000 and 2001 and field seasons #### **Conclusions and Final Remarks** - Agreement between ground-based measurements and IKONOS output is between 4% and 12% - IKONOS consistently reports higher radiances than vicarious results - Band 4 shows best agreement and band 3 worst - Using only playa sites without White Sands gives similar % differences - Band 4 difference is 0.1% - Standard deviations of averages are less than 2% (except band 2) - Bands 2 and 3 shows a 8-10% differences which exceed the estimated uncertainties of the vicarious results - Comparison with ETM+ results indicate that the agreement between IKONOS and EMT+ should be on the order of 10% #### Final remarks - Confident that the accuracy of the IKONOS radiometric calibration is better than 10% across a wide range of radiance levels - Use of data from 2000 indicates better agreement - Overall conclusion is that IKONOS is understood radiometrically and appears to be well-behaved And a well-behaved sensor is a good thing, because you don't want to know where we send the poorly-behaved sensors